UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 11-2407 ALLEN J. CUBBAGE, Plaintiff - Appellant, v. WELLS FARGO BANK, N.A., Successor by Merger, Wachovia Bank, National Association ("Wells Fargo"), Defendant - Appellee. Appeal from the United States District Court for the Western District of Virginia, at Harrisonburg. Michael F. Urbanski, District Judge. (5:11-cv-00046-MFU) Submitted: September 28, 2012 Decided: November 5, 2012 Before WILKINSON, NIEMEYER, and DUNCAN, Circuit Judges. Affirmed by unpublished per curiam opinion. Robert L. Sirianni, Jr., BROWNSTONE, P.A., Winter Park, Florida, for Appellant. Mary Catherine Zinsner, S. Mohsin Reza, TROUTMAN SANDERS, LLP, McLean, Virginia; Michael E. Lacy, Nicholas R. Klaiber, TROUTMAN SANDERS, LLP, Richmond, Virginia, for Appellee. Unpublished opinions are not binding precedent in this circuit. ## PER CURIAM: Allen J. Cubbage appeals the district court's order granting Defendant's motion to dismiss his First Amended Complaint in his civil action for the reasons stated on the record in open court on November 22, 2011. On appeal Cubbage raises two issues: (1) whether the district court erred by dismissing his defamation claim; and (2) whether the district court should have afforded him an opportunity to amend his First Amended Complaint before striking it from the docket. For the reasons that follow, we affirm. Regarding the defamation issue, we find the claim lacks merit for the reasons stated by the district court. Cubbage v. Wells Fargo Bank, No. 5:11-cv-00046-MFU (W.D. Va. Nov. 23, 2011). Regarding Cubbage's second issue, that the district court should not have dismissed his First Amended Complaint when an amendment may have cured the alleged defects therein, we note that Cubbage failed to file a proper motion seeking to amend his complaint. See Cozzarelli v. Inspire Pharms. Inc., 549 F.3d 618, 630-31 (4th Cir. 2008) (observing that we cannot say that the district court abused its discretion by declining to grant a motion to amend that was never properly filed). Thus, this claim also lacks merit. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process. AFFIRMED